Soil Organic Carbon Sequestration in the Southeastern USA: **Potential and Limitations** Alan J. Franzluebbers **Ecologist** Depth distribution of soil organic C From Schnabel et al. (2001) Ch. 12, Pot. U.S. Grazing Lands Sequester C, Lewis Publ. Calculation by relative difference Calculation by change with time Temporal and comparative approaches of value; in combination best! Calculation by change with time Franzluebbers et al. (2001) Soil Sci. Soc. Am. J. 65:834-841 and unpublished data In the USA and Canada, conservation-tillage cropping can sequester an average of 0.33 Mg C/ha/yr Literature review from the southeastern USA Literature review from the southeastern USA Impact of cover cropping in the southeastern USA Photos of 2 no-tillage systems in Virginia USA Soil Organic Carbon Sequestration in the Southeastern USA 0.28 ± 0.44 Mg C/ha/yr (without cover cropping) 0.53 ± 0.45 Mg C/ha/yr (with cover cropping) Stratification ratio of soil organic C - Soil depth (cm) Concentration of soil property at 0-5-cm depth divided by concentration at 12.5-20-cm depth. - Soil property near the bottom of the 'plow layer' should reflect an inherent characteristic to normalize each soil. Stratification ratio of soil organic C Influence of tillage system following pasture Franzluebbers and Stuedemann (2008) Soil Sci. Soc. Am. J. 72:613-625 Influence of tillage system following pasture Franzluebbers and Stuedemann (2008) Soil Sci. Soc. Am. J. 72:613-625 Influence of animal manure application dependent on climate Percentage of carbon applied as manure retained in soil (review of literature in 2001) Temperate or frigid regions (23 ± 15%) Thermic regions $(7 \pm 5\%)$ Moist regions $(8 \pm 4\%)$ **Dry regions (11 + 14%)** #### Integration of crops and livestock - ✓ Opportunities exist to capture more carbon from crop and grazing systems when the two systems are integrated: - Utilization of lignocellulosic plant materials by ruminants - Manure deposition directly on land - Weeds can be managed with management rather than chemicals Grazing of cover crops under no tillage (0-6 cm) Franzluebbers and Stuedemann (2008) Soil Sci. Soc. Am. J. 72:613-625 Nitrogen fertilization effect 1 kg N₂O-N ha⁻¹ = 0.13 Mg C ha⁻¹ #### Nitrous Oxide Emission Interaction of tillage with soil type 45 site-years of data reviewed Brazil, Canada, France, Japan, New Zealand, United Kingdom, USA Rochette (2008) Soil Till. Res. 101:97-100 #### Influence of crop residue removal #### At end of 7 years | Response | | Silage Crop Removal | | | |---|-----------|----------------------|----|----------------------| | 0-20-cm depth | Initially | 0.5 yr ⁻¹ | | 1-2 yr ⁻¹ | | | | | | | | Bulk density (Mg m ⁻³) | 1.43 | 1.37 | ns | 1.39 | | | | | | | | Macroaggregate stability (g g ⁻¹) | 0.74 | 0.87 | * | 0.81 | | | | | | | | Soil organic C (mg g ⁻¹) | 11.7 | 14.3 | * | 12.5 | ### Off-Site Impacts #### Water quality implications #### Pennsylvania | Land use | Soil (g/kg – 0 |)-5 cm depth) | Runoff loss (kg/ha) | | | | |----------|----------------|---------------|---------------------|-------------|---------|--| | | Organic C | Mehlich-3 P | Sediment | Dissolved P | Total P | | | CT crop | 13.7 | 0.32 | 767 | 0.02 | 0.52 | | | NT crop | 25.2 | 0.33 | 312 | 0.03 | 0.27 | | | Grass | 16.6 | 0.40 | 104 | 0.03 | 0.19 | | #### Oklahoma | Land use | Water | Runoff loss (kg/ha/yr) | | | | | | |----------|-------------------|------------------------|-----------|---------|-------------|---------|--| | | runoff
(mm/yr) | Sediment | Nitrate N | Total N | Dissolved P | Total P | | | CT wheat | 61 | 6515 | 1.3 | 15.0 | 0.2 | 2.8 | | | NT wheat | 111 | 625 | 1.4 | 7.2 | 0.7 | 1.4 | | | Grass | 48 | 100 | 0.1 | 1.2 | 0.1 | 0.1 | | #### Methane Emission Agriculture's contribution to greenhouse gas emissions reviewed: Johnson et al. (2007) Environ. Poll. 150:107-124 #### Summary **Soil organic carbon** can be sequestered with adoption of conservation agricultural practices - ✓ Enhanced soil fertility and soil quality - ✓ Mitigation of greenhouse gas emissions - ✓ Soil surface change is most notable - ✓ Long-term changes are most scientifically defensible Acknowledgements #### **Funding** Agricultural Research Service (ARS) US-Department of Energy Madison County Cattleman's Association USDA-National Research Initiative – Soil Processes Cotton Incorporated Georgia Commodity Commission for Corn The Organic Center ARS GRACEnet team